Bias correction and probabilistic skill in seasonal forecasts based on NMME Nir Y. Krakauer Department of Civil Engineering and CUNY Remote Sensing of the Earth Institute, The City College of New York nkrakauer@ccny.cuny.edu ### In this talk - Datasets used - Time-dependent bias: observed vs. NMME trends - Ensemble dispersion vs. forecast error - Impact of mean & variance bias on skill metrics - Directions for improvement ## Datasets and methods NMME monthly hindcasts/forecasts initialized 1982-2013 (384 forecast times) Only models that continue to run till present (CMC1-CanCM3, CMC2-CanCM4, GFDL-CM2p1-aer04, COLA-RSMAS-CCSM3) Only 2-m temperature (tref) Only seasonal average, 1.5-3.5 month lead Regridded to 2° resolution to match validation data - Validation: GISS land-ocean temperature index - Probabilistic forecasts constructed using normal PDF, with mean from either climatology or NMME, and SD from either climatology or NMME spread - Negative log likelihood was primary skill metric (see Krakauer et al. (2013), "Information content of seasonal forecasts in a changing climate", AMET for details) ## Need for bias correction is very clear Inter-model SD of the mean state, DJF (K) ## Need for bias correction is very clear Inter-model SD of the mean state, JJA (K) ## More subtly, global warming is reshaping temperature PDFs - A 1980s median season would be at the 20th percentile now - Today's median is above the 1980s 80th percentile - Misrepresented trends in NMME could introduce timevarying bias ### NMME vs. GISS trends 0.06 0.04 0.02 -0.0 -0.0 NMME on average underestimates the observed warming, with geographic variation #### NMME vs. GISS trends NMME on average underestimates the observed warming, with geographic variation ## A reduced-bias updated climatology Bias of DJF climatology forecast (K) Bias of DJF 15-year exponentially weighed moving average (EWMA) forecast (K) Bias of DJF linear regression forecast, $b_1 + b_2*EWMA$ (K) ## A reduced-bias updated climatology Bias of JJA climatology forecast (K) Bias of JJA 15-year exponentially weighed moving average (EWMA) forecast (K) 0.2 -0.1 -0.2 Bias of JJA linear regression forecast, $b_1 + b_2*EWMA$ (K) ## Ensemble dispersion Ensemble SD (K) - After seasonally-specific mean bias correction, the ensemble standard deviation correlates rather well with forecast error - However, the ensemble is overconfident when its SD is below median (<0.5 K) - Overall, using climatology SD gives better probabilistic forecasts than using ensemble SD ### Effect of bias on skill scores Mean hindcast/forecast negative log likelihood, relative to a reference (bits): | worse forecast | - | Climatology | +0.66 | |--------------------|---|-------------------------------|-------| | | _ | NMME or EWMA | +0.07 | | 5 | _ | NMME regression | +0.02 | | | | | | | | _ | EWMA regression | 0 | | 1 | | (reference) | | | better
forecast | _ | NMME + EWMA regression | -0.08 | | | _ | NMME models + EWMA regression | -0.09 | Note: 50% reduction in forecast error = 1 bit Model failure to reproduce trends (time-varying bias) worsens seasonal forecasts to an extent that offsets any skill in simulating the dynamics of sources of persistence ## Effect of dispersion on skill scores Mean hindcast/forecast negative log likelihood, relative to a reference (bits): Skill is sensitive to the forecast standard deviation used, as well as the mean #### Needs #### **Short term** Statistical methods to remove bias from seasonal forecasts using currently available outputs #### **Medium term** Long reforecast series for all seasonal forecast systems to enable improved bias assessment (GISS temperature fields for verification, e.g., are available since 1880) #### Long term Get warming trends right in models used for seasonal forecasts (realistic radiative physics, up-to-date initializations of temperature (including deep ocean), sea ice, land cover, snow and glaciers...) ## Questions? nkrakauer@ccny.cuny.edu